


Why didn't the butterfly go to the dance?

Because it was a moth ball!


Just what are they???

Animal Kingdom
Arthropod Phylum
Insect Class


Lepidoptera Order

Butterflies and Moths


Lepido: Scale

ptera: wing

How many are there in NC?


There are 17 times as many moths as there are butterflies!


3,011+ moth species!

176 butterfly species!


Why are leps important???

- Pollinate flowers
- Indicator species
- Enjoyable to watch
- Link in food chain
- Challenging to identify different species
- Diverse!


Some differences between butterflies and moths...


heat from sun


Nocturnal

Gain heat from flight

There are just a few day active moths, but no night active butterflies.


Clubbed Antenna

Straight or feathered

Wing position while <u>perched or resting</u>, when basking butterflies will hold their wings flat.


Wings vertical


Wings horizontal


No wing hooks


Frenaculum

This makes moths really bad fliers, no wonder they fly into porch lights!


Body with few hairs


Hairy body


Feed with proboscis

Most feed only as larva


Chrysalis


Cocoon

Lepidoptera anatomy

- Head with eyes, antenna and proboscis
- Thorax with three pairs of legs and two pairs of wings
- Abdomen with reproductive organs
- Taste buds on feet


Lepidoptera life cycle


Egg laying

- Mated female <u>lays</u>
 <u>eggs</u> on specific
 caterpillar foodplants
- Some lay one egg per plant or egg masses
- Eggs vary by family
- Butterflies lay from a few dozen to a few thousand eggs (average = 100)


Larval stage - Caterpillar

- <u>Eggs hatch</u> in less than one week
- In 2-3 weeks the feeding caterpillar sheds skin 3-4 times
- Most do not survive
- Identification difficult
- EAT, EAT and avoid being eaten


Pupal stage chrysalis or coccoon

- After reaching full size caterpillar attaches and forms a chrysalis
- Moths will spin a silken cocoon around their bodies
- Tissues and structures break down and are replaced with adult structure (imaginal cells)
- Hatch in one to two weeks, a few months and sometimes over winter.


Adult Emergence

- When adult is fully formed the chrysalis splits open
- Adult pumps fluid through its wings to extend and set them
- Once it <u>emerges</u> it will grow no larger
- Males emerge earlier


Courtship

- Males patrol or perch in territories
- Some fly to female to mate if receptive
- Some fan wings to dispense pheromones
- Some engage in upward spiraling mating <u>flights</u>
- Spermatophore is transferred from male to female


Life spans

- Most adults live for one to two weeks
- Some as short as a week
- Migratory species up to eight months
- Many are taken by predators
- Butterflies usually live longer than moths


Broods

- Lepidoptera complete
 1-5 life cycles, or
 broods each year
- Some are in spring or fall only
- Many broods overlap so you can see fresh and worn individuals
- Last broods eggs overwinter


Flight chart from Butterflies of North Carolina website


Colors and patterns

- Wings are covered by pigmented scales
- Most are sexually dimorphic, males inseparable from females
- Multiple brooded species vary seasonally in color or pattern
- Coloration helps attract mates, scare predators or act as camouflage.


Size


- Females tend to be larger than males
- Spring and fall broods sometimes smaller in size than summer broods
- Sizes range from ½ inch to 5 inches
- Size is determined by caterpillar growth, so foodplants are important!


Distribution

- Temperature extremes
- Caterpillar food plant
- And/or adult nectar sources
- Can change over time
- Many endemic species
- Venus fly trap moth found nowhere else in the world!


Range Map from Butterflies of North Carolina website

Behavior - feeding

- Adult butterflies feed with a <u>proboscis</u>
- Used as a straw to drink nectar
- Some have different length proboscis
- Certain flowers attract more <u>species</u>


Behavior - Basking

- Gain heat from sun
- Cold blooded
- Dorsal basking on flat surfaces
- Lateral basking on leaves or other perches


Behavior - Hilltopping

- Butterfly singles bar
- Males perch and wait or patrol for females
- Unmated females visit the area
- Open hill tops with steep sides are best


Behavior – puddling, etc

- Butterflies congregate at mud <u>puddles</u> to imbibe salts
- They can also imbibe sweat from humans
- Scat and roadkill provide some nutrients
- Emperors & Snouts


Moth behavior - lights

- Moths are attracted to a wide variety of lights
- They use the moon to navigate and are confused by man made light sources
- Ultraviolet or UV light will bring in many species
- "like a moth to a flame"


How to identify Lepidoptera


- ID to family level
- Consider time of year
- Consider habitat type
- Consider what plants are they associating with

- Familiarize yourself with photos
- Remember appearances change and variation occurs
- If questionable about ID use more than one field mark

How to find Lepidoptera

- Location!
- Open areas with natural vegetation
- Search power lines, fields, roads, etc
- Timing is important
- Bring a friend


Concentrators

- Flowers (gardens)
- Hilltops
- Mud puddles
- Trails and dirt roads that are open and sunny
- Caterpillar food plants
- Regular light sources


Lepidoptera migration

- Most species disperse
- A lot of species migrate
- Northern breeders often fly south for winter
- Spring & fall migrations viewable


Conservation of Butterflies


Butterfly Conservation

Saving butterflies, moths and their habitats

Conservation: habitat destruction

- Most common cause of decline
- Wetlands drained, woodlots cut and fields are developed
- Open areas are reverting into woods
- Fire is needed, streams and natural habitats must be kept natural!


Conservation: spraying pesticides

- Spraying for Gypsy moths and mosquitoes result in HUGE lepidoptera die offs
- Spraying also increases cancer in humans
- Natural and less toxic controls do exist


Conservation: global warming

- Global warming has caused some butterflies to shift ranges to cooler climates
- Edith's Checkerspot
- First direct biological consequence


Conservation: landowner use

- Military maneuvers on known butterfly colonies have been detrimental
- Forest Service also needs to be made aware of colonies of rare butterflies


Conservation: other factors

- Over collecting
- Pollution
- Urban Sprawl (habitat destruction)
- Butterfly releases there's no need, they're already free!


What can we do?

- Help with NABA butterfly counts
- Monarch Programs
- Join local butterfly clubs to learn more
- Plant a native butterfly garden
- Spread the word!


17 Brake For Butterflies


NABA Butterfly Counts

- Performed in 15 mile diameter count circles
- All day census of butterflies
- Held during warmest months of year
- Some include Dragonflies


Monarch Programs


- North American Study
- Determine Monarch
 Density in Milkweed
 patches
- Optional parasitism study
- MLMP.ORG


Monarch Watch

- <u>Tag monarchs</u> in fall as they are migrating to Mexico
- 1,728 miles!
- Monarchwatch.org
- Tags recovered during winter and spring
- Low cost
- Great for volunteers
- Monarchwatch.org


Oe parasite: Ophryocystis elektroschirrha

A co-evolved parasite that is transferred like an STD. Monarchparasites.org


MONARCH WAYSTATIONS

CREATE, CONSERVE, & PROTECT MONARCH HABITATS

www.MonarchWatch.org

This site provides milkweeds, nectar sources, and shelter needed to sustain monarch butterflies as they migrate through North America. Certified and registered by Monarch Watch as an official Monarch Waystation. CREATE, CONSERVE, & PROTECT MONARCH HABITATS WWW.MONARCHWATCH.ORG Monarch Watch - Descript of Canac - Description from - Learness, 45 MANUS PLAN Monarch Watch - Description of Canac - Description from - Learness, 45 MANUS PLAN Monarch Watch - Description of Canac - Description from - Learness, 45 MANUS PLAN Monarch Watch - Description of Canac - Description from - Learness, 45 MANUS PLAN Monarch Watch - Description of Canac - Description from - Learness, 45 MANUS PLAN Manual Watch - Description of Canac - Description from - Learness, 45 MANUS PLAN Manual Watch - Description of Canac - Description from - Learness, 45 MANUS PLAN Manual Watch - Description of Canac - Description from - Learness, 45 MANUS PLAN Manual Watch - Description of Canac - Description from - Learness, 45 MANUS PLAN Manual Watch - Description of Canac - Description from - Learness, 45 MANUS PLAN Manual Watch - Description of Canac - Description from - Learness, 45 MANUS PLAN Manual Watch - Description of Canac - Description from - Learness, 45 MANUS PLAN Manual Watch - Description of Canac - Description from - Learness, 45 MANUS PLAN Manual Watch - Description of Canac - Description from - Learness, 45 MANUS PLAN Manual Watch - Description of Canac - Description from - Learness, 45 MANUS PLAN Manual Watch - Description - Description from - Learness, 45 MANUS PLAN Manual Watch - Description - Descriptio


Lepidoptera Gardening

- Plant NATIVE species of nectar sources only
- Proximity to natural habitats
- Plant caterpillar food plants and expect them to get eaten!!!
- Diversify!
- Butterflies in your Backyard <u>PDF</u>


Lepidoptera Gardening

- Basking stones
- Damp areas or wet sandy spots
- Artificial nectar
- Butterfly boxes DO NOT WORK
- Let it grow, WEEDS are beneficial to butterflies and other wildlife


The State Butterfly of NC


- Seen in every county in NC
- Large and recognizable with black and yellow "tiger" stripes
- Puddles regularly
- Host plant is Tulip Poplar!


Lepidoptera Resources


Lepidoptera Resources


What does a caterpillar do on New Years Day ?


It turns over a new leaf!